
A Guide to Evaluate
Civic Engagement

December 2018

PAGE 2 | A GUIDE TO EVALUATE CIVIC ENGAGEMENT

Copyright © 2018 Minnesota Department of Human Rights.
This report is public government data and available free of charge at mn.gov/mdhr or by contacting the Minnesota

Department of Human Rights at 651.539.1100. Permission is granted to reproduce or distribute this report provided it
is done so without charging a fee. This Copyright notice must be included in all reproductions or distributions. This report

should be cited as “A Guide to Evaluate Civic Engagement.”

TABLE OF CONTENTS
LETTER FROM THE COMMISSIONER .. 3

A GUIDE TO EVALUATE CIVIC ENGAGEMENT .. 4

WHAT WE LEARNED .. 6

A THEORY OF CHANGE FOR CIVIC ENGAGEMENT .. 8

CIVIC ENGAGEMENT EVALUATION FRAMEWORK .. 11

GUIDE FRAMEWORK .. 12

CRITICAL QUESTIONS BY PHASE .. 14

DESIGNING AND IMPLEMENTING THE EVALUATION ... 16

MEASUREMENT .. 24

POTENTIAL INDICATORS BY PHASE .. 26

CONCLUSION ... 30

APPENDIX ... 31

ACKNOWLEDGEMENT ... 35

 A GUIDE TO EVALUATE CIVIC ENGAGEMENT | PAGE 3

In 2015, Governor Mark Dayton executed Diversity and Inclusion Council
Executive Order 15–02 replacing Affirmative Action Executive Order 91-
14. The Diversity and Inclusion Executive Order represented a fundamental
change in approaching employment and business contracting opportunities
between state government and historically disenfranchised communities.
Minnesota would strive to become an employer and business partner of
choice instead of being satisfied with merely ensuring compliance with anti-
discrimination laws.

The most innovative aspect of the Executive Order was the direction given by the Governor to have all
administrative agencies within the Governor’s Cabinet take action to ensure that historically disenfranchised
communities have the opportunity to participate in public policy development. Minnesota Department of
Human Rights (Department) was charged with the responsibility of chairing the civic engagement practices
committee and assisting administrative agencies in fulfilling the vision for civic engagement.

In surveying administrative agencies, one of the most overwhelming needs identified by administrative
agencies was to provide technical assistance on developing metrics to successfully measure civic engagement
projects. When we reviewed the existing literature for civic engagement, we found very few resources
tailored to the type of work the State of Minnesota is doing.

As a result, the Department entered into a competitive bid process that ultimately resulted in the
Improve Group examining three civic engagement projects and publishing this report. While we designed
this guide for civic engagement practitioners and mid-level managers responsible for implementing civic
engagement strategies, we also continue to recognize that strong support from leadership is vital to both the
measurement and the overall effectiveness of civic engagement efforts.

We believe that the ideas contained within this report will propel existing civic engagement efforts forward
while setting the stage for further refinement of leading best practices concerning effectively measuring
civic engagement efforts.

On behalf of the civic engagement steering committee, thank you for your interest in ensuring that all
Minnesotans have an opportunity to meaningfully engage with their government in developing public policy.

Sincerely,

Kevin M. Lindsey
Commissioner
Minnesota Department of Human Rights

LETTER FROM THE COMMISSIONER

PAGE 4 | A GUIDE TO EVALUATE CIVIC ENGAGEMENT

PURPOSE

This document is intended to be a guide that can be used to evaluate civic engagement projects within
government agencies. By following a structure of data collection and analysis as discussed in this guide, our
hope is for those conducting civic engagement work to refine their skills, create stronger relationships, and
ultimately build a more responsive state government.

This guide outlines the major components of designing a civic engagement evaluation, how to think about
applying those components in your particular engagement context and provides some planning tools to start
designing your own evaluation. The information in this document was heavily influenced by working with civic
engagement projects occurring in three State of Minnesota agencies. The lessons highlighted in this guide
are informed by real world scenarios. While this document has a main focus on these three pilot projects,
their experiences are common when evaluating any program, so they can be applied to other engagement
related projects by other government entities.

The sections in this guide provide a step-by-step process to follow when designing a civic engagement
evaluation. Each section explains key steps in the evaluation process, including:

1.	 Developing a theory of change for your civic engagement work
2.	 Understanding the use and purpose of your evaluation
3.	 Developing a continuous cycle of evaluation
4.	 Creating good evaluation questions
5.	 How to think about and design each phase of the evaluation
6.	 Identifying potential metrics of civic engagement

Our intention is to provide a blueprint for state and local agencies to design their own evaluation systems.
This guide is a general approach that will have to be modified and refined to fit the unique context of each
agency. We expect that as the practice of civic engagement increases in the public sector, some pieces of the
framework presented here may lose their meaning or become redundant. Evaluation is a journey, as is civic
engagement, and this document delivers a tool that should be thought of as the first step in that journey.

A GUIDE TO EVALUATE CIVIC ENGAGEMENT

NOTES ON DEFINITIONS:

There are key words in this document that will need to be defined by state agencies according to
specific contexts. Words like engagement, stakeholder, community, and leadership may mean
different things depending on the specific agency and program. This document is not proscriptive in
defining these terms, so if you come across a word that needs clarification while reading, define it in
a way relevant to your own civic engagement context.

 A GUIDE TO EVALUATE CIVIC ENGAGEMENT | PAGE 5

PILOT PROJECTS
Environmental Quality Board (EQB) – By statute, the Environmental Quality Board is required to meet each
month to consider issues related to land, air, water, climate, and other environmental factors affecting Minnesota.
Board and public meetings are things that government agencies do frequently, and EQB sought to create institutional
change by creating and utilizing new engagement practices. The results of the evaluation will be used to rethink the
design of the current EQB meeting structure and how it can be more engaging to communities across Minnesota.

Minnesota Department of Transportation (MnDOT) – The Rethinking I-94 project began in 2016 as a long-
term effort to improve MnDOT’s relationships with the communities in a 15-mile study area between the downtowns
of Minneapolis and St. Paul. With goals of enhancing mobility, safety, and interconnectivity in the corridor, Rethinking
I-94 intends to reconnect neighborhoods, revitalize communities and ensure residents have a meaningful voice
in transportation decisions that affect their lives. The Rethinking I-94 project team wanted to get involved as an
evaluation pilot project to develop their own engagement evaluation framework that could be used as template for
evaluating their work in the future.

Olmstead Implementation Office (OIO) – The Olmstead Plan is a blueprint for the state of Minnesota to make
sure people with disabilities have opportunities to live, work, and enjoy life in the most integrated setting. Inclusion
and civic engagement has been an important part of this work. At the time of application to be involved in this project,
OIO was building a community engagement plan and knew that evaluation would be a key component. The primary
aim was to develop an evaluation framework, with the input of community members, to measure the impact of their
engagement work within the disability community. Looking out over the next few years, OIO also hopes to develop
tools for other state agencies to utilize when engaging with the disability community.

BACKGROUND & METHODS

In December 2015, after Gov. Mark Dayton established the Diversity and Inclusion Council with Executive
Order 15-02, a diverse Steering Committee, comprised of members from both public and private sectors,
began meeting to create a civic engagement strategic plan for the State of Minnesota’s Executive Branch.

The Civic Engagement Plan was released on October 2016. While developing this plan more than 20
cabinet agencies asked for help with measuring their civic engagement work. In response to this need and
with funding from the Bush Foundation, the Minnesota Department of Human Rights was able to retain
a consultant to develop an evaluation framework around civic engagement. Three projects were chosen in
different Minnesota state agencies as pilots. While the focus of each of these three projects is different, we
believe that the elements of engagement are universal and applicable to other engagement efforts.

The evaluation framework discussed in this document was informed and influenced by a wide variety of
sources and intended to model a process of meaningful engagement. Through interviews, group discussions,
literature reviews and individual work with pilot projects there was a wide variety of information collected
from nearly 100 people practicing civic engagement in the public sector, and from community members who
have participated in civic engagement events.

PAGE 6 | A GUIDE TO EVALUATE CIVIC ENGAGEMENT

WHAT WE LEARNED:
ISSUES THAT LAY THE FOUNDATION FOR EVALUATING CIVIC
ENGAGEMENT

The following ideas were developed through initial interviews and literature reviews that kicked off this
project. These ideas formed the initial design of the work with the pilot projects and are important things to
keep in mind when evaluating civic engagement.

MEASURE WHAT CAN BE CONTROLLED

A common theme within the literature reviews and conversations with practitioners is that civic engagement
is all about process, communication, and iteration. If the end goal of engagement is to build resilient
relationships that inform decision-making, the engagement process must have a design that fosters
relationship building.

Each of the pilot projects indicated a specific need to develop indicators for success that went beyond simple
output metrics such as how many attended events. Pilot projects felt that these types of metrics could
not measure the true breadth of their work and missed the human relationships that civic engagement can
build. Pilots felt these measures had a place in civic engagement evaluation but should not be the primary
measures of engagement.

There is also a growing body of academic and applied literature, focused on evaluating civic engagement that
suggests measuring the process of civic engagement (how engagement is designed and delivered) is the best
way to evaluate engagement work. The thinking behind this argument is that civic engagement practitioners
cannot control the opinions of or actions of people. While we are concerned with understanding the ultimate
impact of civic engagement, like increasing trust in government institutions, such outcomes are byproducts
and ultimately outside the day-to-day control of those practicing civic engagement. Instead, the bulk of
civic engagement evaluation should be focused on measuring the actual processes that can be controlled.
Evaluating things like the design of an engagement strategy, the effectiveness of communicating the
purpose for the engagement, and the reach of your engagement are specific processes that can be changed
to be more effective if the right information is collected.

The point of engagement work is to build relationships that are resilient. While we cannot force other
people to trust government, we can control our actions to foster positive relationships. To evaluate civic
engagement, we must focus on measuring things that can be controlled or at least influenced by direct
action. Measuring process is about identifying points that can be appraised from start to finish. If you’re
measuring just the output, like event attendance, you’ll be missing opportunities to learn about how
community is impacted by your engagement.

FEEDBACK LOOPS ARE CRITICAL

A common theme emerged from interviews with community members who participated in the civic
engagement work of the pilot projects. Community members stated that when participating in civic

 A GUIDE TO EVALUATE CIVIC ENGAGEMENT | PAGE 7

engagement events, they typically receive no communication back as to how their input affected the final
decisions of the project. Over time, this frustration can lead to engagement fatigue where people simply
stop participating out of frustration. This response was particularly strong in underrepresented communities
where there is a lack of trust in government agencies.

Therefore, building in feedback loops – regularly communicating to and seeking feedback from – civic
engagement participants is critical not only to maintain relationships, but also when collecting valuable
information that can be used to improve engagement strategies.

START YOUR EVALUATION JOURNEY WITH SMALL STEPS

The evaluation framework presented here might seem overwhelming and there will be questions about
where to start. Evaluation is a process about asking a question and collecting information to answer it. If
implementing the entire framework seems impossible, focus initially on answering one or two key questions
that are immediately relevant to your work. Use the guides in the document to help you think about what
question to ask and what data to collect. Over time, the evaluation process will become more comfortable.
Eventually, you’ll be able to expand the depth of your questions and data collection.

WHAT IS EVALUATION?

Program evaluation is as a systematic approach to collecting information, analyzing it, and using that
information to answer questions about programs, projects, and policies. In terms of civic engagement,
evaluation is a critical tool to help practitioners design effective strategies, determine potential impacts of
their work, and refine their civic engagement skills over time.

Evaluation is often thought of as an activity that occurs at the end of a project to determine success or
failure. This notion is generally accurate, but it only defines one small slice of what evaluation can do. On
a larger scale, evaluation is all about implementing a system of evaluative thinking. Evaluative thinking is a
mindset that focuses on answering questions with real-world information rather than intuition. Evaluation
seeks to identify assumptions, pose thoughtful questions, and make informed decisions.

Civic engagement is complex work; however the evaluation of it does not have to be. Having a clear purpose
for your evaluation will help focus your efforts. For example, if you want to know if your engagement is
designed in an appropriate manner, then a few simple conversations with the right community stakeholders
will provide some information about the appropriateness of your design. By keeping the purpose of your
evaluation clear and meaningful, it will help to simplify your process.

Civic engagement work occurs in contexts that are fluid and ever changing. Without a way to assess
our successes and challenges, all we have to guide us is our gut instinct, leaving the door wide open for
assumptions to go unchecked and increasing the likelihood of negative outcomes. Therefore, evaluating civic
engagement is an essential component to creating good engagement practices.

PAGE 8 | A GUIDE TO EVALUATE CIVIC ENGAGEMENT

A THEORY OF CHANGE FOR CIVIC ENGAGEMENT
In the evaluation world, a Theory of Change explains how a series of actions will produce outcomes
that will lead to a set of intended impacts. Often an evaluation begins with a Theory of Change to help
determine what to measure and what we hope to see as a result of our work. Theories of change are
useful in understanding how organizational strategies are connected and how they are intended to create
transformations.

Developing a Theory of Change should be a starting point for agencies looking to evaluate their civic
engagement. Such a document articulates why civic engagement is needed; what we want to achieve with
civic engagement; and what steps must be taken to realize the initiative’s goals. It should outline variables
outside the civic engagement initiative that could impact your results. It also includes a forward-thinking
vision to define success. Theories of change are uncommon for civic engagement in the public sector, and
they are an overlooked planning tool. Creating a Theory of Change for civic engagement is a key first step
that should always be considered when designing a system of evaluation.

A model of a Theory of Change is illustrated in this guide. On the next page, the 2016 Civic Engagement
Plan is used as a model. However, the questions that are needed to develop a Theory of Change can be
applied to any model of engagement. The State of Minnesota’s Civic Engagement Practitioners Group,
comprised of state and local government employees as well as community members, helped shape and refine
the model illustrated on Page 9. Over the course of two meetings, the group worked to define short-term
goals, long-term goals, and a vision for success. The process generated some great discussion on how certain
terms should be defined, what people wanted to see come out of their work, and the overall purpose of trying
to evaluate civic engagement.

This guide provides a completed Theory of Change (Page 9) and a sample worksheet (Page 10) that can be
used to develop a Theory of Change for your specific civic engagement context. The sample worksheet on
Page 10 is an important blueprint if you are beginning to measure civic engagement. It should be the first
step in designing your own evaluation. It is a global view of what we think will happen given the adoption and
implementation of good civic engagement practices. As such, the process goals, short-term outcomes, and
long-term outcomes provide indicators of success that can be measured or estimated.

THEORY OF CHANGE QUESTIONS

1.	 What changes is civic engagement trying to create or what problems is it trying to solve?
2.	 What are your strategies for how you will realize these changes? Why are these strategies

the ones to invest in?
3.	 What would be the outcomes of these strategies?
4.	 What is the logic between strategy and outcomes?
5.	 What is the ultimate long-term outcome for your civic engagement?

 A G
U

ID
E TO

 EVALU
ATE C

IVIC
 EN

G
AG

EM
EN

T | PAG
E 9

Outcome 1

Theory of Change MN Department of Human Rights: Civic Engagement
Vision

Foundational Areas

Laying the
Foundation for

Meaningful
Engagement

Build
Infrastructur e

Diversify
Board s &

Commission s

Interagency
Strategy

Process Goals
Short-Term Agency-Level Outcomes
For each process goal, what would happen in state

agencies that would show it was successful?
E.g. increase in knowledge, skills, resources, actions.

Building and Repairing Trust
 Build trust through community engagement conversations.
 Build trust through all interactions with community.
 Interagency efforts should be intentional in building trust with

community at all stages. Trust is built through clear and trans-
parent communication.

Creating a Culture of Engagement


transformation and leadership by administrative agencies.
 Agency leadership, culture, policy and practice support
 meaningful engagement.
 Interagency efforts should be proactive, thoughtful and
 strategic in determining the role of senior agency
 leadership in meaningful engagement efforts.

Communities should be viewed as a valuable source for ideas,

Leadership Reflects the
Community

 Appointing Authorities and Boards should expand
recruiting and outreach efforts to communities of color, Amer-
ica n India n Communities, individuals wit h disabilitie s an d indi-
viduals who identify as LGBTQ in the State of
Minnesota.

Measurement and Data
 Improve data collection efforts concerning Board

 applican ts
 Agencies measure the effectiveness of meaningful

engagement.
 Interagency efforts should play an active role in leveling the

playing field of information with disenfranchised
communities about policy, systems and process.

 Residents’ input begins to be heard to reflect the unique diversity
within communities

 Residents participate throughout the process

 Internal processes start to change to support civic engagemen t

 Developing positive relationships between residents and agency

 Resources for good civic engagement

 Approach the work with a mindset of innovation

 Leadership embraces and champions civic engagement

 Civic engagement is embedded in internal processes

 Assess capacity for good civic engagement in all agencies

 Develop a framework of decision making

 Relationships and trust are built between
agencies and residen ts

 Responsible and accountable government
 Culturally responsive agencies and polici es
 Civic engagement is part of culture and

embedded in all work to withstand political
changes

 Resources are available for good civic
engagem ent

 Proactive and adaptable internal processes
 Transparency and good government
 Policies are more inclusive and equitable

 Agencies focus on developing representation and have resources for
diversification

 Leadership and boards are reflective of the community

 Boards are elevated and have influence in decision -making (combining
operate differently and influence)

 Boards are doing civic engagement outreach with diverse communities

 Onboarding training for board members and cultural training for
leadership, boards, and staff

 Set goal s for civic engagement activities

 Strategic planning for civic engagement

 Board metrics to measure board diversification and representation

 Methods to measure civic engagement

 Transparency and reporting on decisions

 Data -driven decisions

What are the long term benefits of
meaningful civic engagement for the State

of Minnesota?

Civic engagement in MN is a
common practice deeply embedded in all

state agencies that builds inclusive,
respectful relationships with residents,

ultimately creating a more responsive and
transparent government.

Long-Term Agency-Level
Outcomes

What long -t erm results do the short -t erm
outcomes achieve? E.g. change in policy,

partnerships, and/or relationships.

 Reduced disparities for MN
residents

 Improved power/equity for MN
residents

Long-Term Community-
Level Outcomes

PAG
E 10 | A G

U
ID

E TO
 EVALU

ATE C
IVIC

 EN
G

AG
EM

EN
T

If all this happens...

1. Foundational goals of
civic engagement or what
problems are you trying

to solve?

4. Long-term
Outcome and/or

Vision for the future

3. What are the short
term outcomes and how
will you know they are

being achieved?

How will you measure.

2. What are the strategies to
achieve each goal and what

are the assumptions for them
to be effective?

If these are the goals, what
strategies are needed.

Theory of Change Worksheet

 A GUIDE TO EVALUATE CIVIC ENGAGEMENT | PAGE 11

CIVIC ENGAGEMENT EVALUATION FRAMEWORK
DEFINING EVALUATION USE AND PURPOSE

After developing a Theory of Change to understand the goals of your civic engagement work, the next step
of an evaluation is to define the explicit use and purpose of the evaluation. It is a time to plan out when data
will be gathered, how it will be analyzed, and what types of reports or other products will be produced.

In most cases, there is often only one use for the evaluation. However, civic engagement evaluation design
must encompass many different uses. The following are key uses and purposes that are relevant to evaluating
civic engagement.

Types of evaluation uses that are important to remember when evaluating civic engagement:

FORMATIVE
EVALUATION (DESIGN)

Focused on designing the right
engagement approaches and tools

for each context

DEVELOPMENTAL
EVALUATION (DELIVERY)

Focused on building data collection
systems to allow for continual

process improvement

SUMMATIVE
EVALUATION (IMPACT)

Focused on collecting data to
understand outputs and impacts of

the civic engagement work

REPORTING & LEARNING
(AGENCY CAPACITY)

Focused on reporting out
evaluation and engagement

results to stakeholders and driving
organization-wide improvements to

civic engagement efforts

PAGE 12 | A GUIDE TO EVALUATE CIVIC ENGAGEMENT

CIVIC ENGAGEMENT EVALUATION: A GUIDING FRAMEWORK

If we consider each of the uses that evaluating civic engagement should have (formative, developmental,
summative, and reporting & learning), it is easy to understand that evaluating civic engagement is not a
linear process. Civic engagement work itself is not linear, it’s a continuous process that does not provide a
clear point in time where an evaluation should happen. Therefore, evaluating civic engagement should occur
throughout all stages of engagement.

The diagram below attempts to illustrate this idea by highlighting the types of evaluation that can be used
and where they fit in the general process of conducting civic engagement work. The diagram is a general
framework that can be used for thinking about evaluating civic engagement, when it should occur, and what
types of things could be measured. The hope is that this framework can help people design a systematic
approach that folds evaluation directly into their civic engagement work.

This framework is a conceptual model of how evaluating civic engagement evaluation is a continuous cycle
of data collection, process improvement, and reporting. The idea can be described with more detail of each
evaluation phase:

Measure how well
design matches goals
and context

Measure immediate output
and delivery process to

track engagement goals

Measure organizational
adoption of engagement
best practices and report out
to stakeholders

Measure longer-term
changes, impacts with

stakeholders, and influence
engagement had on final

decision

1. Formative 2. Developmental

4. Reporting
and Learning

3. Summative

1. FORMATIVE PHASE:
A team designs an engagement approach and evaluates the efficacy of its design and purpose to improve the
initial engagement approach.

Typical questions answered in this phase could include:
a.	 What are the short and long-term goals/purposes of the engagement event or campaign?
b.	 Who are the stakeholders and what do you want them to do?

 A GUIDE TO EVALUATE CIVIC ENGAGEMENT | PAGE 13

c.	 What is the communication plan to report back to stakeholders?
d.	 Have engagement activities been tested with stakeholders?
e.	 Do goals align with stakeholder goals and their community/cultural contexts?
f.	 Is the engagement accessible culturally, physically, and mentally?

2. DEVELOPMENTAL PHASE:
Engagement events or activities are implemented, and data collection tools are put in place to monitor
short-term outputs. Adjustments to the engagement approach are made as data is analyzed.

Typical questions answered in this phase could include:
a.	 Have engagement efforts attempted to reach all stakeholders?
b.	 What do participants like? Are participants “satisfied”?
c.	 Have participants been representative of all stakeholder groups?
d.	 Has participation increased or decreased?
e.	 Do participants know the purpose of the engagement work and how their input is being used?

3. SUMMATIVE PHASE:
At the end of the engagement campaign (or at regular intervals if engagement is ongoing) all data collected
is analyzed and summarized. This phase may also require additional new data collection.

Typical questions answered in this phase could include:
a.	 What were the key impacts that resulted from the engagement? How did those impacts match

initial goals?
b.	 What impact did public engagement have on the final decision/issue/project?
c.	 How has engagement changed the attitudes or behaviors of participants?
d.	 Were the level of staff resources and skills adequate to achieve the engagement goals?
e.	 How did engagement build positive outcomes with stakeholders like trust, relationship,

empowerment, etc.?
f.	 What strategies worked well and why? What strategies didn’t work well and why?

4. REPORTING & LEARNING PHASE:
After impacts are fully analyzed, the evaluation enters a reporting and learning phase. In this phase, results
and impacts of the engagement evaluation are shared with community stakeholders and organizational
leadership. The point here is to show participants how their input had a tangible impact and to help
organizational leaders understand what’s working well (or not).

Typical questions answered in this phase could include:
a.	 How is agency capacity for conducting effective engagement improving (staff, budget, resources,

etc.)?
b.	 What skills are needed in the organization for civic engagement to be more effective?
c.	 How are staff gaining experience in practicing civic engagement?
d.	 What accountability mechanisms are in place for incorporating lessons learned?
e.	 How are norms around civic engagement changing in the organization?
f.	 How can engagement be improved?

PAGE 14 | A GUIDE TO EVALUATE CIVIC ENGAGEMENT

CRITICAL EVALUATION QUESTIONS BY PHASE
After designing a Theory of Change and understanding the purpose of your evaluation, the next step is to
develop some thoughtful questions to answer. Useful evaluation is focused on answering specific questions.
Evaluation questions help to bring focus to what data needs to be collected and how it will be analyzed.
Evaluating civic engagement work should always be guided by key questions that if answered effectively, will
help improve your civic engagement work.

While any question can be asked and answered in each evaluation phase presented in the framework, there
are certain critical questions that should be considered. These questions flow from the civic engagement
values outlined in the 2016 Civic Engagement Plan. Depending on the project and context, additional
questions can and should be asked.

CRITICAL QUESTIONS TO ASK IN EACH EVALUATION PHASE

What are the
goals for civic
engagement?

Who are the
stakeholders and how
will they be engaged?
Do stakeholders need

to be included in
design?

What are our
assumptions about
this engagement
and how are we

examining them?

Are there lessons
learned from previous

experiences to
improve accessibility

and cultural
responsiveness?

How well do
participants

understand the
purpose of our
engagement?

How well are we
reaching targeted

stakeholders?

How are our
assumptions valid?

How well are we
retaining participant

engagement?

What impact did
engagement have on

the final decision?

How did engagement
build relationships?

Is agency capacity
for civic engagement

improving and is it
culturally responsive?

Is agency culture
around civic
engagement
improving?

What internal and
external stakeholders

need to receive
final reports and
how will they be
communicated?

FORMATIVE DEVELOPMENTAL SUMMATIVE REPORTING &
LEARNING

 A GUIDE TO EVALUATE CIVIC ENGAGEMENT | PAGE 15

Answering (or at least trying to answer) the evaluation questions listed in each phase is essential for designing
the correct approach to civic engagement, implementing that approach effectively, and building a body of
knowledge to continuously improve.

NOTE ON EVALUATION QUESTIONS

Evaluation questions are designed to be high-level questions. They are not specific questions that will go into
a survey or be asked in an interview. Evaluation questions generally should avoid “yes” or “no” responses, but
rather should seek to answer how or why something is happening and if it is good or not. Examples of how to do
this include:

1.	 Refer to the Theory of Change and identify any possible changes that need to be made for your specific
engagement work

2.	 Identify what phase you are in according to the civic engagement evaluation framework
3.	 Determine if you are measuring a process or outcome
4.	 Design your questions with these good practices in mind:

a. Evaluation questions should be measurable
b. Evaluation questions should be clear, specific, and well-defined
c. Evaluation questions should match the purpose of your engagement work and align with the

evaluation phase

BEST PRACTICES FROM PILOT PROJECTS:

yy Have an understanding of how you are collecting data and how the tools will work in the field. For example,
if you’re utilizing a paper survey, think about who is responsible for collecting the information and who will be
recording all of the information to analyze and share.

yy Data can come in all forms. Instead of having people fill out a survey, consider something more interactive
like having people place dots on a question they agree or disagree with or using a voting jar where folks drop a
marble to provide their answer to a question. These types of data collection activities are quicker and often less
burdensome than a traditional survey format.

yy Be aware that any information you collect from participants may be public data. Consider anonymity and
data privacy when deciding how you will collect information. Make sure participants are agreeing to share this
information and that they won’t feel vulnerable for sharing their information.

yy OIO asked their Community Engagement Advisory Board for feedback after every meeting. The information
was critical in honing the board’s collaboration over time and improving everybody’s experience. Without this
information and the changes to the process that were made because of it, the board’s work would have floundered.
Take every opportunity to ask people about their experience, there are a lot of lessons to be learned.

PAGE 16 | A GUIDE TO EVALUATE CIVIC ENGAGEMENT

The formative evaluation phase is focused on clarifying goals, understanding assumptions, and designing
the right approach to match community needs. As such, this phase can be considered a planning phase. A
successful formative evaluation phase will provide a deeper understanding of targeted stakeholders, how
those stakeholders will be engaged, and engagement goals that can be measured. This is also the phase in
which community stakeholders can be brought into the process to help design civic engagement strategies.
Sample templates are available in the appendix.

DESIGNING AND IMPLEMENTING THE EVALUATION
Now that you have a sense of the purpose of your work (Theory of Evaluation), the purpose of your
evaluation (evaluation framework phase), and some evaluation questions, the next thing to do is design your
evaluation. Each of the four evaluation phases (Formative, Developmental, Summative, and Reporting &
Learning) require slightly different tools and design activities. This section provides some ideas to help design
and implement each individual evaluation phase.

FORMATIVE

PHASE WHEN? WHY? HOW?

FORMATIVE

yy Pre-Project
yy Project development
yy Engagement Planning

yy Understand the need for
engagement

yy Clarify the goals for
engagement

yy Understand the assumptions
engagement strategies are
based on

yy Staff interviews
yy Stakeholder analysis/

interviews
yy Logframe Matrix

EXPERIENCE IN THE FIELD: ENVIRONMENTAL QUALITY REVIEW BOARD

When engaging with community members to develop a deeper understanding of their experiences with EQB, the
agency learned of several barriers that were hampering stakeholder engagement with the agency. Because they
learned this in the design phase of their evaluation work, they were able to incorporate this knowledge into the
overall design of their civic engagement and communication planning. Taking the time to gather stakeholders in an
open conversation and asking their opinions about your work, is not an easy thing to do. Last, it requires humility
and vulnerability. Asking stakeholders for their feedback and actively listening to their thoughts will provide critical
information that will help guide your engagement work and ultimately make that work stronger.

 A GUIDE TO EVALUATE CIVIC ENGAGEMENT | PAGE 17

Q
U

ES
TI

O
N

W
H

Y
AS

K
TH

IS

Q
U

ES
TI

O
N

H
O

W
 T

O

AN
SW

ER
 IT

SO
U

RC
ES

O

F
D

AT
A

D
AT

A
C

O
LL

EC
TI

O
N

M

ET
H

O
D

S

D
AT

A
C

O
LL

EC
TI

O
N

TO

O
LS

W
ha

t a
re

 th
e g

oa
ls

fo
r c

ivi
c

en
ga

ge
m

en
t?

y
y

Cl
ar

ify
 G

oa
ls

to

m
ea

su
re

 p
ro

gr
es

s
y
y

Co
m

ple
te

Lo

gf
ra

m
e

m
at

rix

y
y

St
af

f
y
y

Co
m

m
un

ity

sta
ke

ho
lde

rs

y
y

Fa
cil

ita
te

d
sta

ff
co

nv
er

sa
tio

ns
y
y

In
fo

rm
al

co
nv

er
sa

tio
n

wi
th

co

m
m

un
ity

 st
ak

eh
old

er
s

y
y

Lo
gf

ra
m

e
m

at
rix

te

m
pla

te

W
ho

 ar
e t

he
 st

ak
eh

ol
de

rs

an
d

ho
w

wi
ll

th
ey

 b
e

en
ga

ge
d?

 D
o s

ta
ke

ho
ld

er
s

ne
ed

 to
 b

e i
nc

lu
de

d
in

de

sig
n?

y
y

Un
de

rst
an

d
th

e
ta

rg
et

 au
die

nc
e

in
te

re
sts

 an
d

cu
ltu

ra
l n

ee
ds

y
y

D
et

er
m

in
e i

f
sta

ke
ho

lde
rs

sh
ou

ld
he

lp
de

sig
n

en
ga

ge
m

en
t

ac
tiv

iti
es

y
y

Co
m

ple
te

sta

ke
ho

lde
rs

an
aly

sis
 m

at
rix

y
y

Co
m

m
un

ity

pr
of

ile
s (

eg
.

ce
ns

us
 d

at
a)

y
y

St
af

f
y
y

Co
m

m
un

ity

sta
ke

ho
lde

rs
y
y

Ex
ist

in
g

co
m

m
un

ity

de
m

og
ra

ph
ic

da
ta

y
y

Fa
cil

ita
te

d
sta

ff
co

nv
er

sa
tio

ns
y
y

In
fo

rm
al

co
nv

er
sa

tio
n

wi
th

co

m
m

un
ity

 st
ak

eh
old

er
s

y
y

St
ak

eh
old

er

an
aly

sis
 m

at
rix

te

m
pla

te

W
ha

t a
re

 ou
r a

ss
um

pt
io

ns

ab
ou

t t
hi

s e
ng

ag
em

en
t a

nd

ho
w

ar
e w

e e
xa

m
in

in
g t

he
m

?

y
y

Un
de

rst
an

d
po

te
nt

ial
 b

ias
es

in

 en
ga

ge
m

en
t

str
at

eg
ies

 an
d

fix

th
em

y
y

Co
m

ple
te

Lo

gf
ra

m
e

m
at

rix

y
y

St
af

f
y
y

Co
m

m
un

ity

sta
ke

ho
lde

rs

y
y

Fa
cil

ita
te

d
sta

ff
co

nv
er

sa
tio

ns
y
y

In
fo

rm
al

co
nv

er
sa

tio
n

wi
th

co

m
m

un
ity

 st
ak

eh
old

er
s

y
y

Lo
gf

ra
m

e
m

at
rix

te

m
pla

te

Ar
e t

he
re

 le
ss

on
s l

ea
rn

ed

fro
m

 p
re

vio
us

 ex
pe

rie
nc

es

to
 im

pr
ov

e a
cc

es
sib

ili
ty

 an
d

cu
ltu

ra
l r

es
po

ns
ive

ne
ss

?

y
y

Fo
cu

s o
n

or
ga

ni
za

tio
na

l
lea

rn
in

g a
nd

co

nt
in

uo
us

im

pr
ov

em
en

t

y
y

Co
ns

ult
 w

ith

ot
he

r c
ivi

c
en

ga
ge

m
en

t
pr

ac
tit

ion
er

s
y
y

D
ev

elo
p

pr
oje

ct
 lib

ra
ry

of

 le
ss

on
s

lea
rn

ed

y
y

St
af

f
y
y

Pr
oje

ct

lib
ra

ry

y
y

In
fo

rm
al

sta
ff

co
nv

er
sa

tio
ns

y
y

Re
fe

r t
o

pr
oje

ct
 lib

ra
ry

y
y

Ci
vic

En

ga
ge

m
en

t
wr

ap
-u

p
fo

rm

te
m

pla
te

QUESTIONS TO ASK AND HOW TO ANSWER THEM

PAGE 18 | A GUIDE TO EVALUATE CIVIC ENGAGEMENT

PHASE WHEN? WHY? HOW?

DEVELOPMENTAL

yy During civic
engagement work
(after planning)

yy Make changes/ improvements
on the fly

yy Gain understanding of what is
working and what’s

yy Focus on measuring
process

yy Stakeholder interviews
yy Participant surveys

DEVELOPMENTAL

The developmental evaluation phase is focused on understanding how the civic engagement work is unfolding. By
collecting data at engagement events and focusing on measuring your processes surrounding civic engagement
work, you can begin to understand what specific tactics may or may not be working and make adjustments in
real time. This phase can be considered a phase of continuous improvement and should continue until an end of
the civic engagement project is determined. A successful developmental evaluation phase should increase the
effectiveness of your engagement work over time and can be used to build a library of lessons learned.

BEST PRACTICES FROM PILOT PROJECTS:

yy Community members don’t know how their input is being used, or its ultimate impact. Building in a plan for
continued communication with community members so they feel important and valued is essential for any civic
engagement activities. “There is frustration because those engaged don’t feel that [government agencies are] very
forthcoming in their process. Is community input about reconnecting neighborhoods influencing [government
agencies]? On the website, there’s an inventory of things they’ve done and high-level assessment of what has been
heard, but that doesn’t translate into [government agencies] embracing community input.”

yy Civic engagement fatigue occurs when people are asked to provide input over and over again and they don’t see
any of the results, so they become less likely to engage with government agencies “Community want to be able to
trust in powerful organizations. But we haven’t been told what is going to happen afterwards. If people want to be
on the process, you need to be able to justify exclusion or inclusion of the ideas that they share.”

yy Each of the pilot projects expressed interest in the ability to tell stories with the data they collected. OIO wanted
to be able to explain people’s experiences with accessibility in civic engagement. MnDOT wanted to understand
people’s hopes with Reimagining I-94 and EQB wanted to understand how communities interact with the agency.
While the type of stories pilots wanted to tell have vastly different contexts, they have one common need –
qualitative data. Collecting and analyzing qualitative data is different than quantitative data. It requires more time
to collect and synthesize. It also requires a different process to store and archive the data. However, it is the most
powerful data to collect, because it will provide deeper insight into the questions you are seeking to answer.

 A GUIDE TO EVALUATE CIVIC ENGAGEMENT | PAGE 19

QUESTIONS TO ASK AND HOW TO ANSWER THEM
Q

U
ES

TI
O

N
W

H
Y

AS
K

TH
IS

Q

U
ES

TI
O

N
H

O
W

 T
O

AN

SW
ER

 IT
SO

U
RC

ES
 O

F
D

AT
A

D
AT

A
C

O
LL

EC
TI

O
N

M

ET
H

O
D

S

D
AT

A
C

O
LL

EC
TI

O
N

TO

O
LS

H
ow

 w
ell

 d
o

pa
rti

cip
an

ts

un
de

rs
ta

nd
 th

e
pu

rp
os

e o
f o

ur

en
ga

ge
m

en
t?

y
y

To
 m

ak
e s

ur
e

yo
ur

 go
als

 ar
e

be
in

g c
lea

rly

co
m

m
un

ica
te

d

y
y

Se
ek

 cr
iti

ca
l

fe
ed

ba
ck

y
y

St
ak

eh
old

er
s

y
y

Ev
en

t
pa

rti
cip

an
ts

y
y

D
igi

ta
l

an
aly

tic
s

y
y

Pa
rti

cip
an

t s
ur

ve
ys

y
y

In
fo

rm
al

co
nv

er
sa

tio
ns

wi

th
 co

m
m

un
ity

sta

ke
ho

lde
rs

y
y

O
nl

in
e c

am
pa

ign

m
on

ito
rin

g

y
y

In
te

rv
iew

pr

ot
oc

ol
y
y

Su
rv

ey
 to

ol
(q

uic
k a

nd

co
nv

en
ien

t)
y
y

An
aly

tic
s t

oo
l

H
ow

 w
ell

 ar
e w

e
re

ac
hi

ng
 ta

rg
et

ed

st
ak

eh
ol

de
rs?

y
y

To
 m

ak
e s

ur
e y

ou
’re

re

ac
hi

ng
 yo

ur

en
ga

ge
m

en
t g

oa
ls

an
d

m
ak

e c
ha

ng
es

y
y

M
ea

su
re

en

ga
ge

m
en

t
pr

oc
es

s (
did

ev

er
yt

hi
ng

 h
ap

pe
n

to
 m

ax
im

ize

en
ga

ge
m

en
t?

)
y
y

Co
m

pa
re

 yo
ur

go

als
 w

ith
 kn

ow
n

ou
tc

om
es

y
y

St
ak

eh
old

er
s

y
y

Ev
en

t
pa

rti
cip

an
ts

y
y

D
igi

ta
l

an
aly

tic
s

y
y

Ex
ist

in
g

co
m

m
un

ity
 le

ve
l

de
m

og
ra

ph
ic

da
ta

y
y

Pa
rti

cip
an

t s
ur

ve
ys

y
y

In
fo

rm
al

co
nv

er
sa

tio
ns

wi

th
 co

m
m

un
ity

sta

ke
ho

lde
rs

y
y

O
nl

in
e c

am
pa

ign

m
on

ito
rin

g

y
y

In
te

rv
iew

pr

ot
oc

ol
y
y

Su
rv

ey
 to

ol
(q

uic
k a

nd

co
nv

en
tie

nt
)

y
y

An
aly

tic
s t

oo
l

H
ow

 va
lid

 ar
e o

ur

as
su

m
pt

io
ns

?

y
y

Un
de

rst
an

d
po

te
nt

ion
al

bia
se

s
in

 en
ga

ge
m

en
t

str
at

eg
ies

 an
d

fix

th
em

y
y

Se
ek

 cr
iti

ca
l

fe
ed

ba
ck

y
y

St
af

f
y
y

St
ak

eh
old

er
s

y
y

Ev
en

t
pa

rti
cip

an
ts

y
y

D
igi

ta
l

an
aly

tic
s

y
y

Fa
cil

ita
te

d
sta

ff
co

nv
er

sa
tio

ns
y
y

Pa
rti

cip
an

t s
ur

ve
ys

y
y

In
fo

rm
al

co
nv

er
sa

tio
ns

wi

th
 co

m
m

un
ity

sta

ke
ho

lde
rs

y
y

O
nl

in
e c

am
pa

ign

m
on

ito
rin

g

y
y

In
te

rv
iew

pr

ot
oc

ol
y
y

Su
rv

ey
 to

ol
(q

uic
k a

nd

co
nv

en
ien

t)
y
y

An
aly

tic
s t

oo
l

H
ow

 w
ell

 ar
e w

e
re

ta
in

in
g p

ar
tic

ip
an

t
en

ga
ge

m
en

t?

y
y

Un
de

rst
an

d
if

re
lat

ion
sh

ips
 ar

e
be

in
g d

ev
elo

pe
d

y
y

Se
ek

 cr
iti

ca
l

fe
ed

ba
ck

y
y

Tr
ac

k
pa

rti
cip

at
ion

y
y

St
af

f
y
y

St
ak

eh
old

er
s

y
y

Ev
en

t
pa

rti
cip

an
ts

y
y

D
igi

ta
l

an
aly

tic
s

y
y

Pa
rti

cip
an

t s
ur

ve
ys

y
y

In
fo

rm
al

co
nv

er
sa

tio
ns

wi

th
 co

m
m

un
ity

sta

ke
ho

lde
rs

y
y

O
nl

in
e c

am
pa

ign

m
on

ito
rin

g

y
y

In
te

rv
iew

pr

ot
oc

ol
y
y

Su
rv

ey
 to

ol
(q

uic
k a

nd

co
nv

en
ien

t)
y
y

An
aly

tic
s t

oo
l

PAGE 20 | A GUIDE TO EVALUATE CIVIC ENGAGEMENT

SUMMATIVE

The summative evaluation phase is intended to develop and understand the breadth and depth of the
engagement work. This phase can be considered the outcome phase and requires a full analysis of the outputs
of the engagement work, like number of events and number of participants, as well as trying to assess the
impact civic engagement had on individual participants and/or on the agency itself.

The summative phase attempts to draw a link to the effectiveness of the engagement by trying to
understand what relationships were built, how participants experienced the work, and what impact
engagement had on final decision making. Given the very fluid nature of civic engagement, it will always
be difficult to make a direct connection. However, a useful approach in this situation is the concept of
triangulation. If multiple data points (from different sources) are telling a similar story, then there is a
reasonable justification to feel confident that the emerging theme is not an outlier.

PHASE WHEN? WHY? HOW?

SUMMATIVE

yy After engagement
campaign is
complete or goals
have dramatically
shifted

yy Understand the full scope and
breadth of the engagement work

yy Understand the impact of the
engagement work

yy Document the lessons learned
form the engagement work

yy Network mapping
yy Stakeholder interviews
yy Participant surveys
yy Analyze previously collected

data
yy Analyze how public feedback

influenced final decision and/
or state agency

EXPERIENCE IN THE FIELD: OLMSTEAD IMPLEMENTATION OFFICE

The goal of OIO’s evaluation and engagement framework is to increase the state’s knowledge about
accessibility in civic engagement. OIO knows that not all civic engagement opportunities are accessible to
individuals with a disability. The problem is that there are no coordinated efforts to collect information to
understand the extent of the problem. With an evaluation plan in place OIO will be able to build a deeper
understanding of the issue and how to correct it. Collecting the right information is great, but what happens
next? OIO understood that evaluation is not useful if it’s not being communicated, which is why they built
the evaluation plan right along with their communications plan. The same is true with civic engagement
overall – you aren’t going to see improvement if you aren’t reporting your work and findings to other people,
sharing your learning with other groups and agencies.

 A GUIDE TO EVALUATE CIVIC ENGAGEMENT | PAGE 21

QUESTIONS TO ASK AND HOW TO ANSWER THEM
Q

U
ES

TI
O

N
W

H
Y

AS
K

TH
IS

Q

U
ES

TI
O

N
H

O
W

 T
O

AN

SW
ER

 IT
SO

U
RC

ES
 O

F
D

AT
A

D
AT

A
C

O
LL

EC
TI

O
N

M

ET
H

O
D

S

D
AT

A
C

O
LL

EC
TI

O
N

TO

O
LS

W
ha

t i
m

pa
ct

 d
id

en

ga
ge

m
en

t h
av

e o
n

th
e f

in
al

de
cis

io
n?

y
y

To
 u

nd
er

sta
nd

wh

at
 o

ut
co

m
es

 to

co
m

m
un

ica
te

y
y

Un
de

rst
an

d
th

e
su

cc
es

se
s a

nd

ch
all

en
ge

s

y
y

Se
ek

 cr
iti

ca
l

fe
ed

ba
ck

y
y

St
ak

eh
old

er
s

y
y

Ev
en

t p
ar

tic
ipa

nt
s

y
y

D
igi

ta
l a

na
lyt

ics

y
y

Pa
rti

cip
an

t s
ur

ve
ys

y
y

In
fo

rm
al

co
nv

er
sa

tio
ns

wi

th
 co

m
m

un
ity

sta

ke
ho

lde
rs

y
y

O
nl

in
e c

am
pa

ign

m
on

ito
rin

g

y
y

In
te

rv
iew

 p
ro

to
co

l
y
y

Su
rv

ey
 to

ol
(q

uic
k

an
d

co
nv

en
ien

t)
y
y

An
aly

tic
s t

oo
l

H
ow

 d
id

 en
ga

ge
m

en
t

bu
ild

 re
lat

io
ns

hi
ps

?

y
y

To
 u

nd
er

sta
nd

 th
e

m
os

t e
ffe

ct
ive

str

at
eg

ies
 fo

r c
ivi

c
en

ga
ge

m
en

t

y
y

M
ea

su
re

en

ga
ge

m
en

t
pr

oc
es

s (
did

ev

er
yt

hi
ng

 h
ap

pe
n

to
 m

ax
im

ize

en
ga

ge
m

en
t?

)
y
y

Co
m

pa
re

 go
als

wi

th
 kn

ow
n

ou
tc

om
es

y
y

St
ak

eh
old

er
s

y
y

Ev
en

t p
ar

tic
ipa

nt
s

y
y

D
igi

ta
l a

na
lyt

ics
y
y

Ex
ist

in
g c

om
m

un
ity

lev

el
de

m
og

ra
ph

ic
da

ta

y
y

Pa
rti

cip
an

t s
ur

ve
ys

y
y

In
fo

rm
al

co
nv

er
sa

tio
ns

wi

th
 co

m
m

un
ity

sta

ke
ho

lde
rs

y
y

O
nl

in
e c

am
pa

ign

m
on

ito
rin

g

y
y

In
te

rv
iew

 p
ro

to
co

l
y
y

Su
rv

ey
 to

ol
(q

uic
k

an
d

co
nv

en
tie

nt
)

y
y

An
aly

tic
s t

oo
l

PAGE 22 | A GUIDE TO EVALUATE CIVIC ENGAGEMENT

BEST PRACTICES FROM PILOT PROJECTS:

yy Requiring a report on your evaluation activities is a good way to create accountability and ensure that
consistent evaluation of civic engagement efforts. Thinking about the way you report back your findings in a
way that is meaningful and engaging to your audience is important if you want them to see the results of their
participation.

yy MnDOT, OIO, and EQB all use multiple modes of communication from printed material to social media and each
have communications plans to follow. Consider developing a communications plan that defines your stakeholders
so that you are able to disseminate evaluation outcomes in a way that resonates with different audiences.

yy Sharing results and outcomes to community members you collect data from is important throughout the
evaluation, but especially now as you close the feedback loop in this phase. In the beginning phases of OIO’s
work with their Community Engagement Advisory Group, members felt concerned that they were not receiving
appropriate information about next steps or why their input was valuable. Because OIO was asking for feedback
from the group, they heard this concern and made procedural changes to their processes that ensured there was
more communication to the group between meetings.

PHASE WHEN? WHY? HOW?

REPORTING &
LEARNING

yy Post-Project yy Report outcomes to community
stakeholders

yy Report engagement efforts to internal
stakeholders

yy Understand civic engagement capacity
and resource gaps

yy Staff interviews
yy Internal & external

communications plan
yy Document lessons learned

and resource needs

REPORTING & LEARNING

The reporting and learning phase is critical to not only building the overall civic engagement capacity of an
agency, but also strengthening relationships that have already been built through engagement. According to
literature and people interviewed for this project, one of the most common frustration community members
experience around civic engagement is not knowing how their feedback impacted a project. Building in an
explicit reporting phase to communicate engagement and project results to community stakeholders is
necessary to maintain positive relationships. Similarly, understanding, documenting, and reporting to internal
stakeholders about civic engagement outcomes is equally important to obtaining the resources required to
ensure civic engagement becomes a core competency in state agencies.

 A GUIDE TO EVALUATE CIVIC ENGAGEMENT | PAGE 23

QUESTIONS TO ASK AND HOW TO ANSWER THEM
Q

U
ES

TI
O

N
W

H
Y

AS
K

TH
IS

Q

U
ES

TI
O

N
H

O
W

 T
O

AN

SW
ER

 IT
SO

U
RC

ES
 O

F
D

AT
A

D
AT

A
C

O
LL

EC
TI

O
N

M

ET
H

O
D

S

D
AT

A
C

O
LL

EC
TI

O
N

TO

O
LS

Is
ag

en
cy

 ca
pa

cit
y

fo
r c

ivi
c e

ng
ag

em
en

t
im

pr
ov

in
g a

nd
 is

 it

cu
ltu

ra
lly

 re
sp

on
siv

e?

y
y

To
 u

nd
er

sta
nd

 w
ha

t
re

so
ur

ce
s a

re
 n

ee
de

d
to

 im
pr

ov
e c

ivi
c

en
ga

ge
m

en
t s

kil
ls

y
y

To
 co

nt
in

ua
lly

bu

ild
 kn

ow
led

ge

on
 ex

ec
ut

in
g c

ivi
c

en
ga

ge
m

en
t i

n
cu

ltu
ra

lly
 re

sp
on

siv
e

wa
ys

y
y

Re
vie

w
pr

ev
iou

sly

co
lle

ct
ed

 d
at

a
y
y

Se
ek

 fe
ed

ba
ck

 fr
om

sta

ff
on

 re
so

ur
ce

ne

ed
s

y
y

Pr
ev

iou
sly

co

lle
ct

ed

ev
alu

at
ion

 d
at

a
y
y

St
af

f

y
y

St
af

f i
nt

er
vie

ws
y
y

D
oc

um
en

t r
ev

iew
y
y

Pr
oje

ct
 re

fle
ct

ion

pr
ot

oc
ol

W
ha

t i
nt

er
na

l a
nd

ex

te
rn

al
st

ak
eh

ol
de

rs

ne
ed

 to
 re

ce
ive

 fi
na

l
re

po
rts

 of
 en

ga
ge

m
en

t
ef

fo
rts

 an
d

ho
w

wi
ll

th
ey

 b
e c

om
m

un
ica

te
d?

y
y

D
ev

elo
p

a
co

m
m

un
ica

tio
ns

 p
lan

so

 th
at

 re
su

lts
 o

f t
he

civ

ic
en

ga
ge

m
en

t c
an

be

 co
m

m
un

ica
te

d
to

sta

ke
ho

lde
rs

y
y

St
ak

eh
old

er

m
ap

pin
g

y
y

Co
m

m
un

ica
tio

ns

pla
n

y
y

Pr
ev

iou
sly

co

lle
ct

ed
 d

at
a

y
y

St
af

f
y
y

Co
m

m
un

ity

sta
ke

ho
lde

rs

y
y

St
af

f i
nt

er
vie

ws
y
y

D
oc

um
en

t r
ev

iew
y
y

In
fo

rm
al

co
nv

er
sa

tio
ns

wi

th
 co

m
m

un
ity

sta

ke
ho

lde
rs

y
y

Co
m

m
un

ica
tio

ns

pla
n

te
m

pla
te

y
y

In
te

rv
iew

pr

ot
oc

ols

PAGE 24 | A GUIDE TO EVALUATE CIVIC ENGAGEMENT

MEASUREMENT
FOUR GENERAL WAYS TO MEASURE CIVIC ENGAGEMENT

The heart of civic engagement evaluation is understanding what you want to measure and why. Sometimes
finding the right measurement is tricky and it’s difficult to even figure out what information is possible to
collect. Developing a Theory of Change, understanding the purpose of your evaluation, and developing
clear evaluation questions will help to clear up the confusion, but sometimes it’s easier to just read a list
of ideas to get the creativity flowing. This section can help with that, it lays out general ways to measure
civic engagement and provides a list of possible measurement by evaluation phase that have been collected
through this project.

Based on the literature reviewed for this work, there are multiple ways to measure civic engagement. They
can be categorized into four major ideas:

1. Design
Attempts to measure how well the design of the engagement activity or campaign matches the
context and purposes of the engagement work

2. Delivery
Attempts to measure the immediate outputs or outcomes of each engagement activity and how well
they track with the overarching goals of the engagement work

3. Impact
Attempts to measure the longer-term, planned changes that have occurred within target
stakeholders/communities

4. Agency capacity
Attempts to measure organizational adoption of engagement best practices and the learnings
resulting from evaluative exercises

Trying to figure out what indicators should be measured is often confusing. Data can be collected on
anything and it is very tempting to just decide that you’ll collect everything and cherry pick only the most
positive data points to tell your story. This approach will only make evaluation more difficult and will lead
you to make the wrong conclusions about the efficacy of your civic engagement work. When developing
indicators there are key elements to consider for civic engagement evaluation:

yy Indictors should answer your evaluation questions – the questions you want to answer in each
evaluation phase will influence the data you collect.

yy Indicators should be relevant to civic engagement goals – the goals developed during the formative
phase will drive many of your engagement indicators.

 A GUIDE TO EVALUATE CIVIC ENGAGEMENT | PAGE 25

yy Indicators should be observable – indicators should focus on action and/or changes.

yy Indicator data should be feasible to obtain – resources are scarce in the civic engagement world.
Focus on indicators where data is relatively easy to collect.

MEASUREMENT TIPS FROM PILOT PROJECTS

Here are some of the ways the pilot projects have decided to measure engagement:

yy Design your evaluation with some of the stakeholders your civic engagement efforts impact.
Determine what questions are important for you to answer, then choose three data points that
can answer your questions. These data points can be from existing data your agency has access to,
information you collect on a regular basis, or a follow-up survey from your engagement touch points.
Measurement is more about a systematic approach then it is about having fancy tools.

yy In order to measure the extent to which Rethinking I-94 is reaching under-represented voices,
this team created indicators that included events taking place in community settings (measured by
number or percent of meetings held in community spaces) and convenience of meetings and events
to public transportation (measured by percent of public engagement events located within 1/8 mile
of a transit stop).

yy When thinking about how to measure a government agency’s awareness of barriers people with
disabilities face when participating in civic engagement, OIO considered indicators such as number
of interactions agency staff have with leaders of the disability community to identify barriers
to participation and tracking the number and types of accommodations people request when
participating in civic engagement events.

EXPERIENCE IN THE FIELD: OLMSTEAD IMPLEMENTATION OFFICE

When developing potential indicators to include in their civic engagement evaluation plan, OIO asked their
Community Engagement Advisory Committee to provide their input. Through a review of existing literature, a list of
potential indicators were developed and then attached to the specific evaluation questions that were also vetted by the
group. The committee was then asked, “if we want to learn this (evaluation question), is each indicator on this list going
to be helpful?” If members didn’t think an indicator was going to be helpful, there was a conversation to refine it until it
looked to be more useful.

Through this process a list of indicators for each evaluation question was developed. The process proved itself
extremely helpful because it helped to craft indicators that were both relevant to the OIO’s overall purpose of their
evaluation and to members of the community.

PAGE 26 | A GUIDE TO EVALUATE CIVIC ENGAGEMENT

NOTES ON INDICATORS:

Since there is not an all-encompassing metric to measure civic engagement, the metrics included in
this section should be considered as indicators. Indicators are meant to track progress toward a goal
and provide some guidance to changes that need to be made. One indicator measures one aspect
of a program. This means single indicators can provide some insight, but they should be looked at
holistically and regularly monitored to be truly useful. In terms of civic engagement, qualitative and
quantitative data should be considered equally significant. In fact, more important information will
be gleaned through qualitative stories than through quantitative counts such as attendance or levels
of satisfaction.

BEST PRACTICES FROM PILOT PROJECTS:

yy Preliminary interviews with stakeholders are essential to gain understanding of the context and reality facing the
community members before designing your evaluation of civic engagement practices. Each of the pilot projects
knew (or discovered) that implementing their civic engagement work without some exploratory conversations in
the community led to designing ineffective engagement strategies. When it comes to designing civic engagement
and its corresponding evaluation, it is best to seek feedback on your design from stakeholders within community
and outside of your state agency.

yy MnDOT learned the importance of having stakeholders and community members define what success should look
like for Rethinking I-94’s civic engagement practices. Then indicators were created from this information. Not
only did MnDOT receive useful information on defining indicators, the mere act of including community members
in the process helped to strengthen relationships. Including community stakeholders in the evaluation design
process is a great way to engage with people and improve transparency.

yy All three of the pilot projects are developing evaluation tools by sharing them with stakeholders and asking for
feedback. This way the stakeholders are engaged in the process and more likely to be champions of the work and
encourage others to use these tools as well. In evaluation, this is called tool validation. Tool validation assures that
the questions you’re asking and how you’re collecting information are appropriate while maximizing the chances
for collecting useful information and decreasing negative outcomes.

yy OIO learned that it is very important to train people in the community (such as board members) to be
collaborative and work together before expecting them to do collaborative work on a board. Such training
includes providing some background about the mission and purpose of the board, board member expectations,
administrative processes. Assuming people can engage effectively without any specific guidance or training limits
the opportunities for participation to only those familiar with how state systems operate.

yy The International Association for Public Participation (www.iap2.org) has a useful chart outlining the engagement
spectrum. Understanding where your engagement falls within this spectrum may help you define evaluation
questions for this phase.

 A GUIDE TO EVALUATE CIVIC ENGAGEMENT | PAGE 27

DEVELOPMENTAL

How well do participants understand the purpose of our engagement?

yy Percentage of participants that agree [insert engagement technique] was of value in communicating
project information to them

yy Percentage of participants engaged understood their role in the process
yy Review public documents used to market [insert engagement technique] for purposes and goals
yy Review of incoming communications to project contact
yy Percentage to participants agreeing that communication and purpose of the event was clear

How well are we reaching targeted stakeholders?

yy Comparing number and target of separate techniques used to involve/engage the public to original
plan

yy An acceptable level of awareness exists with stakeholder groups that can be evidenced by digital
analytics, conversations with community groups, and participant surveys

yy Collected participant demographic data is representative of community profiles
yy [number/ percentage] of meetings held in community spaces (meeting people where they are)

How are our assumptions holding up?

yy Opinions of people who participated agree that [insert engagement technique] was of value in
capturing their input

yy Percentage of participants agree that their voice was heard
yy Amount of staff time dedicated to public engagement (number of FTEs/percentage of weekly time),

relative to project (size, level of impact, purpose in the spectrum of engagement) is acceptable
yy Are community members involved in design of the engagement

POTENTIAL INDICATORS BY PHASE
Through a comprehensive literature review, interviews, and individual work with pilot projects we have put
together a list of potential metrics that can be used to answer the critical evaluation questions for each
phase. These phases have an emphasis on collecting data in the field and lend themselves more toward
developing indicators and less on internal planning conversations.

These indicators are described as ‘potential indicators’ for a reason. Each civic engagement project or
campaign occurs in unique contexts that change rapidly. The indicators listed on this page are meant as a
tool for evaluators of civic engagement to look at, think about, and innovate from. Some of the potential
indicators listed here will work in your civic engagement context, and some will not. If you do not see
anything that resonates, consider the core of what the indicator is trying to measure and see if you can
change it to fit your needs. As stated in the opening paragraphs of this document, evaluation is a journey –
start with something you know. If that does not work at first, do not be afraid to innovate or try new things
until you find a measure or process that makes sense.

PAGE 28 | A GUIDE TO EVALUATE CIVIC ENGAGEMENT

How well are we retaining participant engagement?

yy Percentage of stakeholders willing to participate in future engagement efforts
yy Percentage of participants that rate environment as welcoming
yy Percentage of participants that perceive that they had an adequate opportunity to participate
yy Percentage of events accessible to individuals with a disability
yy Percentage of requested accommodations being made
yy Accounting of all outgoing communications - what were they, how many, and where they went

SUMMATIVE

What impact did engagement have on the final decision?

yy Proportion of events in which the agency followed up with communities justifying integration of
community input or justification of exclusion

yy Proportion of events in which the agency followed up with communities repeating back what had
been heard

yy Percentage of participants perceive that they received proper feedback of the engagement
results

yy Percentage of participants that said they learned something from the engagement process
yy Percentage of participants that mention they did something because of their involvement
yy Review of the decision making process and how civic engagement impacted the final outcome (what

changes were made from the start to the end?)

How did engagement build relationships?

yy Percentage of participants agree they felt respected during the engagement process
yy At least [set target percentage] of stakeholders participating agree that the information provided by

the agency was clear and adequate
yy Responses to public inquiries are made within [set target number working days] of the day of

receipt
yy Review of stakeholders will to continue working with the engagement process
yy Network map of relationships at the beginning and end of engagement process
yy Diversity of participants increased over time
yy Accounting of all outgoing communications - what were they, how many, and where they went

FORMATIVE

What are the goals for civic engagement?

yy What do you want to see happen from the work?
yy What will success look like?
yy What will you be asking stakeholders to do? Why is participation worth their time?
yy Complete logframe matrix

 A GUIDE TO EVALUATE CIVIC ENGAGEMENT | PAGE 29

Who are the stakeholders and how will they be engagement? Do stakeholders need to be in-
volved in design?

yy Complete civic engagement stakeholder analysis
yy Develop community demographics or profile of the issue or project area
yy How can stakeholders be involved in designing your civic engagement?

What are our assumptions about this engagement and how are we examining them?

yy Complete logframe matrix
yy Develope indicators to test your assumptions identified in logframe matrix
yy Identify community stakeholders to interview to test your assumptions before engagement

begins

Are there lessons learned from previous experiences to improve accessibility and cultural
responsiveness?

yy Complete logframe matrix
yy Complete stakeholder civic engagement stakeholder analysis
yy Validate both logframe matrix and stakeholder analysis with accessibility experts
yy Validate both logframe matrix and stakeholder analysis with community stakeholders

REPORTING & LEARNING

Is agency capacity for civic engagement improving and is it culturally responsive?

yy Review process and documentation for completing and archiving engagement project wrap-up
forms

yy Review process for evaluation reporting to ensure learnings are being disseminated
yy Track staff training as it pertains to civic engagement skill development
yy Review summative report data to understand trends in cultural responsiveness

What internal and external stakeholders need to receive final reports and how will they be
communicated?

yy Develop external communication plan that is matched with stakeholder analysis
yy Develop internal communication plan to inform practitioners and leadership of lessons learned,

outcomes, and resources the may be needed
yy Develop good CRM databases practices to maintain communication with stakeholders over time

PAGE 30 | A GUIDE TO EVALUATE CIVIC ENGAGEMENT

CONCLUSION
Evaluation is often described as a journey because it rarely follows a straight path and the knowledge that
is picked-up along the way can change the way you think about the world. It’s also described as a journey
because the process of evaluative thinking needs to be learned and refined over time. It’s our hope that this
guide has provided a general process to follow when embarking on the first steps of your evaluation journey.

In the current climate of declining public trust in government institutions, civic engagement exists as a
primary strategy to help build a bridge between community and state agencies. However, without the proper
evaluation of civic engagement and making sure that the work is building and sustaining relationships, it will
be difficult to know if any bridge is being built at all.

The good news is that evaluation does not need to be overly complicated. Even so, it requires a systematic
and continuous approach that involves community stakeholders in the process. This guide outlines a
comprehensive way to think about civic engagement evaluation and it will hopefully spark an interest in
adopting the process in your own civic engagement work.

EXPERIENCE IN THE FIELD: MNDOT

MnDOT created an engagement toolkit for the Reimagining I-94 project that walks a project team through the
process of developing a community engagement plan. A missing component of this plan, when initially created, was
how to evaluate the community engagement work. When the Reimagining I-94 project was selected as a pilot for this
civic engagement evaluation project, it was immediately clear that developing an evaluation plan to mesh with their
existing engagement plan was going to the be the best use of resources.

After several discussions with the project team about the development of their community engagement toolkit and
how staff have been using it, an idea emerged. The project team explained that the reason the toolkit had been so
useful is that it encourages a developmental process for continuous learning. The Reimagining I-94 project is a long
project that will span several years. As such, relationships must be maintained and constantly tended to. Staff were
collecting information about how their engagements were proceeding, but there was no system to analyze the data in a
meaningful way and staff felt overwhelmed with all the information.

The engagement toolkit also had several key elements that provided more context for how to design a useful
evaluation plan. The plan laid out the project’s values pertaining to civic engagement, which mostly focus on hearing
underrepresented voices. The plan also laid out major phases of the work from planning to operations and maintenance.
Defining values and major work phases are good reference points to measure against.

With this context, interviews with community members, and hours of facilitated discussion, an evaluation plan was
completed. The evaluation plan is focused on a developmental approach and follows the major steps laid out in this
guide. It explains what questions to ask in each project phase, what data to collect, and how to collect it. The value of
the plan isn’t so much that it developed a revolutionary way of measuring civic engagement work, but the plan lays out
a process to evaluation that can be repeated and helps limit the feelings of confusion many staff experience.

 A GUIDE TO EVALUATE CIVIC ENGAGEMENT | PAGE 31

APPENDIX
The Appendix includes sample templates for your use. Feel free to develop your own as well.

A template you can use follows:

1.	 Stakeholder Analysis
2.	 Logframe Matrix
3.	 Wrap up

	 	 	 	 	

	 	 	 	 	
	

	 	 	
	

	 	 	

	 	
	 	

	
	 	 	

	
	 	
	 	 	

	 	 	
	 	 	

	 	 	 	
	 	 	

	 	 	
	 	 	

	
	

	
	 	

	 	 	
	

	

	 	 	 	 	

	 	 	 	 	

	 	 	 	 	

	 	 	 	 	

	 	 	 	 	

Civic Engagement Stakeholder Analysis Template

Stakeholder Interest Why should they
be	 engaged?

How should they
be	 engaged?

How can they
be	 included	 in	
the design?

Name and
description

What interests do
you think	 they	
have in	 your
project or how
will they be
affected by it?

What will you be
asking of them?

What tactics do
you think	 will be
effective	 in
engaging	 them?

What
assumptions do
you have that
need	 to	 be
tested?

PAGE 32 | A GUIDE TO EVALUATE CIVIC ENGAGEMENT

	 	 	

	

	 	 	 	
	 	 	 	
	 	 	
	 	 	 	

	 	 	
	

	 	 	 	 	 	
	 	 	

	 	 	 	 	
	 	 	

	 	 	 	
	 	 	

	 	 	 	 	
	

	 	 	 	 	 	
	 	 	 	 	

	
	 	 	

	 	 	
	

	 	 	 	 	 	
	 	 	

	 	 	 	
	 	 	

	 	 	

	

	 	 	

	

	 	 	 	 	
	 	 	 	

	 	 	 	

	

	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	

	 	 	
	 	 	 	

Logframe Matrix Template

Aims

Indicator Data Source Assumption
How will you know
things are happening?
What will you measure?

How will you
measure?

What needs to be true for
this to happen?

4. Goal(s)

Ultimate goal(s) of your civic
engagement project. Here	 you
should think about the	 big
changes	 or outcomes	 you want
to see at	 the end of	 the
engagement.

3. Results

Things you want to see happen
from the output. This could
include 	things 	like 	growing
awareness of the	 project, more	
community	 events, or changing
opinions.

2. Outputs

The things that you want your
civic	 engagement to generate.
Outputs are immediate and
tangible like comments, event	
attendance, or website	 clicks.

1. Activities

Your list of civic engagement
tactics that	 will be completed.

INSTRUCTIONS

1. Start at #1	 and list out the	 civic engagement activities you plan to implement.
2. Think about indicators: how can you measure progress.
3. Think about data	 sources: list the sources of data from which you can draw	 information.
4. Think about assumptions: what needs to be true for you to accomplish what you want. Understanding assumptions can often highlight indicators, so

don’t 	hesitate to	 go	 back and	 update your 	indicators	 list.
5. Repeat 	the previous steps	 for Aims 2-4

A G
U

ID
E TO

 EVALU
ATE C

IVIC
 EN

G
AG

EM
EN

T | PAG
E 33

PAGE 34 | A GUIDE TO EVALUATE CIVIC ENGAGEMENT

	

	

	:	___	(weeks/months/years)	

Project:	___	

Length

Scope:	___	(small,	medium,	large)	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	 	

	

Civic	Engagement	Wrap-Up	

Successes	 Challenges	
	

Innovation	in	process		
	

Lessons	applicable	to	current	or	future	projects?	
	

 A GUIDE TO EVALUATE CIVIC ENGAGEMENT | PAGE 35

ACKNOWLEDGEMENTS
Thank you to the individuals and organizations that gave their time to help shape this work:

Brita Blesi, Isabel Marsh, Daren Nyquist, Kate Noble, Alyssa Scott, Claire Stoscheck and the staff at the
Improve Group
The Bush Foundation, whose funding made this guide possible
The Civic Engagement Steering Committee
The Civic Engagement Practitioners Group
Darlene Zangara, Olmstead Implementation Office
All the staff at Olmstead Implementation Office
Olmstead Implementation Office Community Engagement Workgroup members
Katie Pratt, Environmental Quality Review Board
Will Seuffert, Environmental Quality Review Board
Brenda Thomas, Minnesota Department of Transportation
Nick Carpenter, Minnesota Department of Transportation
Chalonne Wilson, Nexus Community Partners
Avi Viswanathan, Nexus Community Partners
Tim Carey, Christine Dufour, Nicholas Kor, Kayla Lavelle, Rowzat Shipchandler and Mai Thor at the
Minnesota Department of Human Rights

The dozens of community members willing to give their time to participate in interviews and focus
groups. Thank you.

Minnesota Department of Human Rights
Freeman Building | 625 Robert Street North, Saint Paul, MN 55155

Office: 651.539.1100 | Toll Free: 1.800.657.3704 | MN Relay: 711 or 1.800.627.3529
mn.gov/mdhr

Upon request, this information can be made available in alternative formats
for individuals with disabilities by calling the numbers above.

Revised 1/2019

	Table of Contents
	Letter from the Commissioner
	A Guide to Evaluate Civic Engagement
	What We Learned
	A Theory of Change for Civic Engagement
	Civic Engagement Evaluation Framework
	Guide Framework
	Critical Questions by Phase
	Designing and Implementing the Evaluation
	Measurement
	Potential Indicators by Phase
	Conclusion
	Appendix
	Acknowledgement
	pg34-CEWrapUp.pdf
	Table of Contents
	Letter from the Commissioner
	A Guide to Evaluate Civic Engagement
	What We Learned
	A Theory of Change for Civic Engagement
	Civic Engagement Evaluation Framework
	Guide Framework
	Critical Questions by Phase
	Designing and Implementing the Evaluation
	Measurement
	Potential Indicators by Phase
	Conclusion
	Appendix
	Acknowledgement

	pg10-TOC-Worksheet.pdf
	Table of Contents
	Letter from the Commissioner
	A Guide to Evaluate Civic Engagement
	What We Learned
	A Theory of Change for Civic Engagement
	Civic Engagement Evaluation Framework
	Guide Framework
	Critical Questions by Phase
	Designing and Implementing the Evaluation
	Measurement
	Potential Indicators by Phase
	Conclusion
	Appendix
	Acknowledgement

	pg9-TOC-MDHR.pdf
	Table of Contents
	Letter from the Commissioner
	A Guide to Evaluate Civic Engagement
	What We Learned
	A Theory of Change for Civic Engagement
	Civic Engagement Evaluation Framework
	Guide Framework
	Critical Questions by Phase
	Designing and Implementing the Evaluation
	Measurement
	Potential Indicators by Phase
	Conclusion
	Appendix
	Acknowledgement

	Project Name:
	Length of Project:
	Scope of Project:
	Project Successes:
	Project Challenges:
	Innovations in Process:
	Lessons applicable to current or future projects:
	Stakeholder Name 1:
	Interest of Stakeholder 1:
	Why should Stakeholder 1 be engaged?:
	How should Stakeholder 1 be engaged?:
	How can Stakeholder 1 be included in the design?:
	Stakeholder Name 2:
	Interest of Stakeholder 2:
	Why should Stakeholder 2 be engaged?:
	How should Stakeholder 2 be engaged?:
	How can Stakeholder 2 be included in the design?:
	Stakeholder Name 3:
	Interest of Stakeholder 3:
	Why should Stakeholder 3 be engaged?:
	How should Stakeholder 3 be engaged?:
	How can Stakeholder 3 be included in the design?:
	Stakeholder Name 4:
	Interest of Stakeholder 4:
	Why should Stakeholder 4 be engaged?:
	How should Stakeholder 4 be engaged?:
	How can Stakeholder 4 be included in the design?:
	Stakeholder Name 5:
	Interest of Stakeholder 5:
	Why should Stakeholder 5 be engaged?:
	How should Stakeholder 5 be engaged?:
	How can Stakeholder 5 be included in the design?:
	Short-Term Agency-Level Outcomes 1:
	Short-Term Agency-Level Outcomes 2:
	Short-Term Agency-Level Outcomes 3:
	Short-Term Agency-Level Outcomes 4:
	Process Goals 1:
	Process Goals 2:
	Process Goals 3:
	Process Goals 4:
	Foundational Area 1:
	Foundational Area 2:
	Foundational Area 3:
	Foundational Area 4:
	Long-Term Outcome or Vision for future:
	Aims for Activities:
	Indicator for Activities:
	Data Source for Activities:
	Assumption for Activities:
	Aims for Outputs:
	Indicator for Outputs:
	Data Source for Outputs:
	Assumption for Outputs:
	Aims for Results:
	Indicator for Results:
	Data Source for Results:
	Assumption for Results:
	Aims for Goal(s):
	Indicator for Goal(s):
	Data Source for Goal(s):
	Assumption for Goals(s):

